Detection of KPC Carbapenem-Hydrolyzing Enzymes in Enterobacter spp. from Brooklyn, New York

Simona Bratu,¹ David Landman,¹ Maqsood Alam,¹ Elaine Tolentino,² and John Quale¹*

Division of Infectious Diseases¹ and Department of Microbiology,² State University of New York—Downstate, Brooklyn, New York

Received 17 May 2004/Returned for modification 10 August 2004/Accepted 3 October 2004

Enterobacter spp. are rarely resistant to carbapenems. In this report, one Enterobacter sp. isolate possessed $bla_{\mathrm{KPC-3}}$ and two possessed $bla_{\mathrm{KPC-2}}$. For all three strains, the imipenem MICs were dependent on the inoculum and testing method; two were reported by the clinical laboratories to be carbapenem susceptible. Improved detection methods will be necessary to identify these enzymes.

Enterobacter spp. are the third most common pathogen causing pneumonia and the fifth most common pathogen causing bloodstream and surgical site infections in intensive care facilities in the United States (15). Although $\sim 25\%$ are resistant to expanded-spectrum cephalosporins, carbapenem-resistant Enterobacter spp. remain very unusual (3). Carbapenem resistance in E. aerogenes has been attributed to overproduction of chromosomal cephalosporinase and loss of porins (1, 4, 5, 16). E. cloacae rarely may acquire class A carbapenem-hydrolyzing β -lactamases, such as NMC-A (9, 11) and IMI-1 (14). The carbapenem-hydrolyzing enzyme KPC-2 has been recovered in isolates of Klebsiella spp. (2, 7, 18) and in an isolate of E. cloacae (A. Hossain, M. J. Ferraro, R. M. Pino, R. B. Dew, E. S. Moland, T. J. Lockhart, K. S. Thomson, R. V. Goering, and N. D. Hanson, Abstr. 43rd Intersci. Conf. Antimicrob. Agents Chemother., abstr. C1-664, 2003). A related enzyme, KPC-3, has been recovered in isolates of K. pneumoniae (K. Young, P. Tierno, Jr., L. Tysall, M. F. Palepou, R. Painter, D. Suber, D. Shungu, L. Silver, K. Inglima, J. Kornblum, N. Woodford, and D. Livermore, Abstr. 43rd ICAAC, abstr. C2-50, 2003) and E. coli (T. Hong, E. S. Moland, B. Abdalhamid, N. D. Hanson, J. Wang, C. Sloan, D. Fabian, A. Farrajallah, J. Levine, and K. S. Thomson, Abstr. 43rd ICAAC, abstr. C1-665, 2003). In this report, we describe the finding of the β-lactamase KPC-3 in a clinical isolate of E. cloacae. The finding of this β-lactamase prompted a retrospective examination of the prevalence of KPC-possessing Enterobacter spp. in Brooklyn,

A clinical isolate of carbapenem-resistant E. cloacae, M61782, was identified in October 2003. The prevalence of KPC β -lactamases was estimated by testing clinical isolates of Enterobacter spp. collected during citywide surveillance studies conducted in 2001 and 2003 (13). Identification of KPC-possessing isolates was confirmed by the API 20E system (bioMerieux).

Antibiotics were either obtained from Sigma, Inc. (St. Louis, Mo.) or were gifts from the manufacturers. MICs were determined using the agar dilution method, and they were interpreted according to established methods (8). MICs of tigecy-

cline were determined by the broth microdilution technique. The MICs for KPC-possessing isolates were also tested by the Etest method and the broth microdilution method in cation-supplemented Mueller-Hinton broth using a variety of inocula.

Isoelectric focusing was performed on a polyacrylamide gel (ampholytes [pH 3 to 10]) as previously described (12). β -Lactamases were amplified using previously described primers and conditions (2, 10). Isolates collected during the citywide surveillance studies with a ceftazidime MIC of \geq 32 μ g/ml were chosen to be tested for the presence of KPC enzymes. Amplified products underwent bidirectional sequencing performed with the automated fluorescent dye terminator sequencing system (Applied Biosystems, Foster City, Calif.). The following additional internal primers were included for sequencing of $bla_{\rm KPC}$: 5'-AGCTGAACTCCGCCATCC-3' (forward) and 5'-CCGCCCAACTCCTTCAGC-3' (reverse).

In October 2003, *E. cloacae* M61782 was repeatedly isolated from a wound culture. The patient resided in a nursing home and had previously been at another hospital. The isolate was found by the clinical laboratory to be resistant to all tested antibiotics except amikacin. The patient was successfully treated with a regimen that included amikacin and gatifloxacin. Isoelectric focusing revealed β-lactamases with pI values of 5.4,

TABLE 1. Susceptibility results of $Enterobacter\ aerogenes$ and $E.\ cloacae$ gathered during citywide surveillances in 2001 and 2003

	% Susceptible						
Drug	E. aer	rogenes	E. cloacae				
	2001 $ (n = 77)$	2003 $ (n = 43)$	2001 (n = 124)	2003 ($n = 92$)			
Ceftriaxone	81	63	66	63			
Ceftazidime	69	63	66	70			
Cefepime	92	84	84	93			
Imipenem	100	98	100	100			
Ertapenem	97	95	97	98			
Meropenem	99	98	99	100			
Piperacillin-tazobactam	74	77	67	64			
Tigecycline	ND^a	98^{b}	ND^a	96^{b}			
Ciprofloxacin	78	79	82	86			
Amikacin	95	88	93	99			

^a ND, not done.

^{*} Corresponding author. Mailing address: SUNY Downstate, Box 77, Division of Infectious Diseases, 450 Clarkson Ave., Brooklyn, NY 11203. Phone: (718) 270-2148. Fax: (718) 270-2465. E-mail: jquale @downstate.edu.

b Percent of isolates for which the MIC was ≤2 μg/ml.

Vol. 49, 2005 NOTES 777

Isolate	Agar dilution (10 ⁴ CFU/spot)			Etest (imipenem)	Broth microdilution (imipenem)			
	Meropenem	Ertapenem	Imipenem	10 ⁸ CFU/ml	10 ⁴ CFU/ml	10 ⁵ CFU/ml	10 ⁶ CFU/ml	10 ⁷ CFU/ml
M61782	4	16	16	>32	2	4	16	>32
DM303	4	8	4	24	0.5	2	4	>32
MA504	8	8	16	>32	0.5	2	8	>32

TABLE 2. MICs of carbapenems (in micrograms/milliliter) for three KPC-possessing strains of *Enterobacter* spp.

6.7, and >9. Sequencing results confirmed the presence of $bla_{\rm KPC-3}$ and $bla_{\rm TEM-1}$.

A total of 351 single-patient Enterobacter spp. isolates were collected in the citywide surveillances conducted in 2001 and 2003, including 120 E. aerogenes, 216 E. cloacae, and 15 other Enterobacter spp. isolates. Susceptibility results are reported in Table 1. A total of 111 ceftazidime-resistant isolates were screened for KPC β-lactamase. All but 1 of the 111 isolates were found to be susceptible to carbapenems according to agar dilution methodology. Two of the 111 isolates were found to harbor KPC enzymes, including an E. cloacae isolate (DM303) in 2001 and an E. aerogenes isolate (MA504) in 2003. Ribotyping revealed that the E. cloacae isolate DM303 was unrelated to M61782 (data not shown). Both isolates possessed a β-lactamase with a pI of 6.7, identified by nucleotide sequencing as bla_{KPC-2}. The isolate of E. cloacae originated from a patient with renal failure and continuous bacteremia spanning 20 days. Five of the six blood cultures growing E. cloacae were reported by the clinical microbiology laboratory as susceptible to imipenem; the sixth was considered intermediate (using the Dade Microscan WalkAway System; Dade International, Inc., West Sacramento, Calif.). The patient was successfully treated with aminoglycoside therapy and catheter removal. The E. aerogenes MA504 isolate, cultured from the sputum of a patient with necrotizing pneumonia, was reported as susceptible to carbapenems by the clinical microbiology laboratory by using the Vitek System (bioMerieux Vitek, Hazelwood, Mo.). The patient was treated with a regimen that included imipenem, but the patient expired after 1 week of therapy.

The imipenem MICs for M61782, DM303, and MA504 were tested using a variety of methods (Table 2). The interpretation of the susceptibility of these strains differed considerably depending on the method and inoculum used. For the broth microdilution method, the imipenem MIC increased considerably as the amount of inoculum increased.

Carbapenems are an important component of antimicrobial regimens for nosocomial infections. Carbapenem resistance in E. aerogenes (1, 4, 5, 16) is rarely reported; this is the first report of a carbapenemase in E. aerogenes and of $bla_{\rm KPC-3}$ in E. cloacae.

The emergence of KPC-type carbapenem-hydrolyzing enzymes in the northeastern United States is alarming. They may reside on transmissible plasmids (6, 17, 18) and have been found in different genera (2, 6, 7, 18). Our retrospective search for *Enterobacter*-possessing KPC β -lactamases suggests that clinical laboratories may not be accurately identifying these isolates. Although our data are limited to only three isolates, two were reported to be susceptible to carbapenems by using automated systems. Compared to the results obtained using the Etest method, the imipenem MICs were considerably

lower using agar and broth dilution with standard inocula. Because isolates carrying KPC enzymes are frequently resistant to other classes of antibiotics (2), treatment strategies are severely hampered. Only a concerted effort involving improved detection and infection control will prevent the continued spread of these resistant pathogens.

Nucleotide sequence accession number. The nucleotide sequence of the $bla_{\mathrm{KPC-3}}$ gene from $E.\ cloacae$ M61782 has been included in the GenBank database as accession number AY522950.

This work was supported by grants from Merck & Co., Inc.; Pfizer, Inc.; Wyeth-Ayerst Pharmaceuticals; and Elan Pharmaceuticals.

REFERENCES

- Bornet, C., A. Davin-Regli, C. Bosi, J. M. Pages, and C. Bollet. 2000. Imipenem resistance of *Enterobacter aerogenes* mediated by outer membrane permeability. J. Clin. Microbiol. 38:1048–1052.
- Bradford, P. A., S. Bratu, C. Urban, M. Visalli, N. Mariano, D. Landman, J. J. Rahal, S. Brooks, et al. 2003. Emergence of carbapenem-resistant Klebsiella spp. possessing the class A carbapenem-hydrolyzing KPC-2 and inhibitor-resistant TEM-30 β-lactamases in New York City. Clin. Infect. Dis. 39:55-60.
- Centers for Disease Control and Prevention. 2002. National nosocomial infections surveillance system report, data summary from January 1992 to June 2002. Am. J. Infect. Control 30:458–475.
- Chow, J. W., and D. M. Shlaes. 1991. Imipenem resistance associated with the loss of a 40 kDa outer membrane protein in *Enterobacter aerogenes*. J. Antimicrob. Chemother. 28:499–504.
- de Champes, C., C. Henquell, D. Guelon, D. Sirot, N. Gazuy, and J. Sirot. 1993. Clinical and bacteriological study of nosocomial infections due to Enterobacter aerogenes resistant to imipenem. J. Clin. Microbiol. 31:123– 127
- Miriagou, V., L. S. Tzouvelekis, S. Rossiter, E. Tzelepi, F. J. Angulo, and J. M. Whichard. 2003. Imipenem resistance in a *Salmonella* clinical strain due to plasmid-mediated class A carbapenemase KPC-2. Antimicrob. Agents Chemother. 47:1297–1300.
- Moland, E. S., N. D. Hanson, V. L. Herrera, J. A. Black, T. J. Lockhart, A. Hossain, J. A. Johnson, R. V. Goering, and K. S. Thomson. 2003. Plasmid-mediated, carbapenem-hydrolysing β-lactamase, KPC-2, in *Klebsiella pneumoniae* isolates. J. Antimicrob. Chemother. 51:711–714.
- National Committee for Clinical Laboratory Standards. 2000. Methods for dilution antimicrobial susceptibility tests for bacterial that grow aerobically. Approved standard M7–A5, 5th ed. National Committee for Clinical Laboratory Standards, Wayne, Pa.
- Nordmann, P., S. Mariotte, T. Naas, R. Labia, and M. H. Nicolas. 1993. Biochemical properties of a carbapenem-hydrolyzing beta-lactamase from Enterobacter cloacae and cloning of the gene into Escherichia coli. Antimicrob. Agents Chemother. 37:939–946.
- Paterson, D. L., K. M. Hujer, A. M. Hujer, B. Yeiser, M. D. Bonomo, L. B. Rice, R. A. Bonomo and the International Klebsiella Study Group. 2003. Extended-spectrum β-lactamase in Klebsiella pneumoniae bloodstream isolates from seven countries: dominance and widespread prevalence of SHV-and CTX-M-type β-lactamases. Antimicrob. Agents Chemother. 47:3554–3560
- Pottumarthy, S., E. S. Moland, S. Juretschko, S. R. Swanzy, K. S. Thomson, and T. R. Fritsche. 2003. NmcA carbapenem-hydrolyzing enzyme in *Enterobacter cloacae* in North America. Emerg. Infect. Dis. 9:999–1002.
- Quale, J., S. Bratu, D. Landman, and R. Heddurshetti. 2003. Molecular epidemiology and mechanisms of carbapenem resistance in *Acinetobacter baumannii* endemic in New York City. Clin. Infect. Dis. 37:214–220.
- 13. Quale, J. M., D. Landman, P. A. Bradford, M. Visalli, J. Ravishankar, C.

778 NOTES

- Flores, D. Mayorga, K. Vangala, and A. Adedeji. 2002. Molecular epidemiology of a citywide outbreak of extended-spectrum β -lactamase-producing *Klebsiella pneumoniae* infection. Clin. Infect. Dis. 35:834–841.
- 14. Rasmussen, B. A., K. Bush, D. Keeney, Y. Yang, R. Hare, C. O'Gara, and A. A. Medeiros. 1996. Characterization of IMI-1 β-lactamase, a class A carbapenem-hydrolyzing enzyme from *Enterobacter cloacae*. Antimicrob. Agents Chemother. 40:2080–2086.
- Weber, D. J., R. Raasch, and W. A. Rutala. 1999. Nosocomial infections in the ICU. The growing importance of antibiotic-resistant pathogens. Chest 115:34S-41S.
- 16. Yigit, H., G. J. Anderson, J. W. Biddle, C. D. Steward, J. K. Rasheed, L. L. Valera, J. E. McGowan, Jr., and F. C. Tenover. 2002. Carbapenem resistance
- in a clinical isolate of *Enterobacter aerogenes* is associated with decreased expression of OmpF and OmpC porin analogs. Antimicrob. Agents Chemother. **46:**3817–3822.
- Yigit, H., A. M. Queenan, G. J. Anderson, A. Domenech-Sanchez, J. W. Biddle, C. D. Steward, S. Alberti, K. Bush, and F. C. Tenover. 2001. Novel carbapenem-hydrolzying β-lactamase, KPC-1, from a carbapenem-resistant strain of Klebsiella pneumoniae. Antimicrob. Agents Chemother. 45:1151–1161.
- 18. Yigit, H., A. M. Queenan, J. K. Rasheed, J. W. Biddle, A. Domenech-Sanchez, S. Alberti, K. Bush, and F. C. Tenover. 2003. Carbapenem-resistant strain of *Klebsiella oxytoca* harboring carbapenem-hydrolyzing β-lactamase KPC-2. Antimicrob. Agents Chemother. 47:3881–3889.